What Is Wrong With This Picture? FIND 7 WAYS A QUATICE * OTICS ARE SPREAD.

WISCONSIN AQUATIC INVASIVE SPECIES (AIS)

Poster Lesson

Target Age Group 2nd - 5th grade Approximate Time - 1 hour

Objectives:

- Define the term "invasive species."
- Identify three aquatic invasive species present in Wisconsin.
- Describe impacts of aquatic invasive species on Wisconsin waters.
- Explain advantages aquatic invasive species have over native species that allow them to take over.
- Identify three ways to prevent the spread of aquatic invasive species.

Materials:

Introduction to Aquatic Invasive Species

- Computer
- Internet Access

Project WET Invaders! (The Activity- Parts 1 and 2, see activity below)

- Carpet squares or chairs (number of students in class; you can also use chalk and draw squares on pavement if playing outside)
- Two cards with the word "Predator" (cards can be laminated and put on a string or attached to students' upper back with a clothespin)
- Strips of red and green paper (see activity)
- Chalkboard, dry erase board, or large piece of butcher paper for graphing
- Red and green markers

Closing Activity Preventing the Spread of AIS

- Laminated Sea Grant AIS Posters (back of this lesson)
- Dry Erase Markers
- Picture of WI AIS Boat Landing sign (visit **dnr.wi.gov** and search for "AIS sign")

Optional: AIS Specimens (if available)

- AIS Wildcards/Watchcards
- **Stop Aquatic Hitchhikers Stickers**
- **Stop Aquatic Hitchhikers Brochures**
- AIS tattoos

AIS wildcards, brochures, stickers, tattoos and posters are available free of charge from the Wisconsin Dept. of Natural Resources, please send an e-mail to AlSinfo@wisconsin.gov to request a supply.

ANSWER KEY:

Introduction to Aquatic Invasive Species

- Start off by asking the students "How many of you have visited a lake or river?" and "What do you like to do at the lake/river?"
- 2. Continue discussion by asking the students "Why is it important to protect our lakes and rivers?" and "What can you do to keep our lakes and rivers clean so we can continue to enjoy them?"
- Now tell them that they have a very important job to do to protect our waters. There are new things called "invasive species" that most of their parents didn't learn about in school that can really ruin our lakes and rivers. Ask students if any of them know what they are or have heard of any and bring up well known AIS such as zebra mussels, Eurasian water milfoil, purple loosestrife, etc. Background information available on the Wisconsin Dept. of Natural Resources web site: type "Invasives" in the search box.

Invasive species are non-native species (plants, animals, or pathogens) that rapidly take over a new location and alter the ecosystem. Kid friendly definition for invasive species: Animals and plants that aren't naturally found in an area and take over. Fish like walleye or butterfly mussels are natural to WI lakes; these are called "native species". They are originally from this area; it's their home. The problem with invasive species is that they steal food from native species and take over our lakes. How would you like it if a stranger came into your house and stole your breakfast every day? Invasives come in and outcompete for food and all the things animals and plants need to grow big and strong. They also mess up our lakes. Invasive plants like Eurasian water milfoil grow so big that they make it really hard to swim, and they get all tangled up in our fishing line and boat motors. Zebra mussels can grow so out of control that they can attach to and clog pipes; their shells also collect on our beaches and can cut our feet.

- Play a short clip from the DNR kid's TV show "Into the Outdoors-Derailing Aquatic Hitchhikers". Visit dnr.wi.gov and search for "invasive videos". Play first segment (7 minutes 30 seconds) or more if time allows.
- Play the game Invaders! (The Activity Parts 1 and 2- Project WET Activity Invaders! from the 2011 Project WET Curriculum and Activity Guide, Generation 2.0) to simulate how invasives can outcompete for food and resources.

Project WET Invaders! (See Lesson Plan below)

with a clothespin)

blacktop or in the dirt)

are played)

Strips of green and red paper

(depends on how many rounds

Aquatic Invasive Species Alert!

(one per group) 3 🔘

Making Connections

Students may have heard the term

aquatic invasive species," but they may

not know which species are causing

native species and habitat or realize how

to another. Students will learn about specific

kinds of aquatic invasive species, how they

mpact native species and habitat both

generally and specifically and what they

can do to prevent the spread of these

problems, understand their impact on

Carpet squares or chairs (number of

students in class; you can also use

chalk and draw squares on playground

Part II

INVADERS!

What would you do if your home was taken over by invited and uninvited quests who refused to leave?

Upper Elementary School, Middle School, High School

Science, Ecology

Subject Areas Life Science, Environmenta

Preparation time: Warm Up: 10 minutes: Part I: 10 minutes: Part II: 5 minutes; Part III: 10 minutes Activity time: Warm Up: 10 minutes; Part I: 10 minutes; Part II: 5 minutes; Part III: 10 minutes

Outdoor and classroom

Gathering information (observing, researching); Organizing (graphing); Analyzing (identifying components and relationships among components discussing); Interpreting (summarizing, identifying cause and effect); Applying (hypothesizing);

Charting the Course An adaptation of "Humpty Dumpty" is ideal for demonstrating how invasive species change ecosystems and how difficult it can be to restore native plants and animals. Invasive species could also be added to "8-4-1, One for All" as a watershed management obstacle and the basis for a discussion on how peop

Presenting (reporting)

Aquatic Invasive Species, lionfish, habitat, ballast, watershed, non-native, ecosyster native, biodiversity, food chain, predator prey relationship, riparian, bilge water

are trying to manage invaders.

can be laminated and put on a string SUMMARY or attached to students' upper back

aquatic invasive species are and then participate in a full-body movement game that simulates competition for habitat and resources; students will also create graphs and find out about prevention and management of aquatic invasive species.

Students will learn what

Students will

- define the term "aquatic invasive
- describe how an aquatic invasive species could be transported between water bodies.

identify how an aquatic invasive

- species can impact native species and their natural habitat. discuss existing management strategies for controlling aquatic
- identify at least three aquatic invasive species within their own state or

Lionfish (one per group) @

Carpet squares or chairs (number of students in class minus two; you can also use chalk and draw squares on playground blacktop or in the dirt) Two cards with word "Predator" (Card

PROCEDURE Warm Up

Define for students the terms aquatic species and aquatic invasive species.

- Tell students that they will be investigating an aquatic invasive species. Provide them the Student Copy Page -Lionfish.
- After they have had an opportunity to work with the Student Copy Page discuss various scenarios as to how lionfish, which are native to Pacific waters, might have found their way to Atlantic waters. Discuss the threat lionfish pose for aquatic organisms as well as humans

THE ACTIVITY

- 1. Select a playing area about 40 feet Chalkboard, dry erase board or large on each side. Place chairs or carpet squares piece of butcher paper for graphing within the playing area. If playing outdoors, ou can also draw squares in the dirt or with Red and green markers chalk on pavement. Use two fewer squares han there are students.
 - Explain to students that most of them are native animal species. The squares represent habitat which contains everything they need to survive. Only one student (native species) can survive on each square
 - 3. Assign two students to be "predators" by wearing the "predator" cards. As students seek habitat, predators" may tag them and put them out of the game and on the sidelines. Once a student is on a habitat square they are "safe" for **that round.** (For larger groups, more predators may be needed. Remove a square for each predator.)
 - 4. Line up students around the perimeter of the playing area. On your signal, students must find a

- 6. Those that do not find habitat (either
- resources in the natural world.
- be sufficient resources or habitat.
- die from injury or age.

5. The game ends when most students have found a habitat (by standing on a

- because there were not enough squares or they were tagged bypredators) do not survive and must go to the sidelines.
- . Ask students, "Was it difficult to find habitat? Did the majority of species survive? What did they observe regarding competition for habitat?"
- Native species compete for habitat an
- Native species are lost to predation or
- 2. Tell students they will be playing a game similar to musical chairs. Select three students to be aquatic invasive species and give them each a red strip **of paper.** Give the remaining students gree strips of paper, representing native species. 3. For the first round, there will be

enough water and habitat resources to survive. When students leave their chairs for the next round, they should leave their strips of paper on their chairs

native species by growing or reproducing

nore quickly, having fewer predators or

4. After the first round, demonstrate

the advantages that the invasives have

by allowing the students in the aquatic

invasive species group to closely circle

the chairs, while all the native plant

students must circle at a distance of

In ensuing rounds of the game,

the goal is for the native species to find

a chair marked with a green strip of

paper signifying available habitat and

resources, not taken over by invasives.

If a native species (green) can't find a

chair marked with a green strip, they

must sit on a spot marked with a red

of the invaders group and gains the

during the next round. Once a student

hroughout the duration of the game and

receive a new red strip of paper at every

round. If an invasive sits at a chair marked

with a green strip that chair then becomes

replaced by a red strip. If an invasive sits at

a chair already marked with a red strip they

can hold on to their red strip to use for the

strips of paper to mark their chairs, replacing

next round. Continue to hand *only* the

equatic invasive species students red

the green strips when they take over

populate) those spots (habitats).

invasive habitat and the green strip i

becomes invasive they remain invasive

strip; that student becomes a member

advantage of circling the chairs closely

Students already designated as

invasives (red) can sit at any chair.

other adaptations.

- 3. Ask students to write a twosentence summary of the scenario they enacted. When they are finished have several students read their summaries. Create a class summary It should include the following points:
- Not all species survive as there may not

- . Arrange chairs or squares (one pe student) back-to-back in a curving line to represent a stream or river channel (preferred habitat for wetland plants).
- enough chairs for all the students to succeed within the environment, whether they are native or an aquatic invasive species. As with musical chairs, when the music is playing, students circle the chairs clockwise. When the music stops, they must find a chair, signifying that they have acquired

5. At the beginning of each round, count the number of invader students and the number of native plants students. Record these numbers so you can Tell students that invasive plant species graph them later. As the game progresses, may have a competitive advantage over more and more chairs will be taken over by

- the invasives, leaving less and less habitat for the native plants (as well as the animals, birds and insects that have evolved to depend on those plants). Play enough rounds so that almost all the chairs are
- taken by aquatic invasive species students. . Make a line graph showing the number of non-native and native plants resent at the beginning of each round on a dry erase board or large piece of butcher paper (see sample graph). Use a red marker to represent invaders and
- a green marker to represent native plants. You'll see that the non-native line will start low and rise as the rounds progres: while the native plants will start high and
- 3. Explain that the data they graphed is similar to the types of data that a biologist would collect and plot. That data can be used in restoration and management efforts. Tell students that aquatic invasive species management will be discussed in **Part III.**

I . Ask students if they know what is being done about invasive species. Have they heard of any efforts to control or manage

2. Have students visit http://nas. er.usgsgov/queries/StateSearch.asp and using the "state search" feature find at least three aquatic invasive species in their own state or region. If an Internet search is not possible, students can research local non-native invasive species by contacting the state agency charged with managing AIS.

-Aquatic Invasive Species and ask students, "What would you need to know to eradicate or control an aquatic invasive species?" Students can research answers in small groups, or

Closing Activity Preventing the Spread of AIS

Review what they learned about AIS in the Introduction to AIS and during the Invaders! Activity.

Arrange the students into groups of 3-4 and hand out one laminated Seagrant AIS poster to each group along

Now create a list of ways students can help prevent the spread of AIS to their precious lakes and rivers and write

Drain water from boats or containers with fish (invasives like to hitch a ride on boats, equipment,

· Clean off any equipment you use when at the lake/river (fishing poles, lines, waders, SCUBA gear, etc)

• Learn which species are invasive in Wisconsin and don't buy them (visit the dnr.wi.gov and search

Leave the students with a task, "We're relying on all of you to make sure you follow these rules and help us protect

Provide students with some AIS wildcards, brochures, and tattoos and ask them to share what they learned with

their parents. Remind them that now it's their turn to be the teacher and teach their family about how they can help

Batten, Mary, 2003, Aliens From Earth: Wher

Animals and Plants Invade Other Ecosystems

The problems of non-native species

expensive and impossible to reverse.

NSTA Staff. 1998. Introduced Species.

ASSESSMENT

Arlington, VA: National Science Teachers

identify the term aquatic invasive

describe three ways that an invasive

species may be transported between

discuss two ways an aquatic invasive

species may disrupt a natural system.

cite three management strategies to

identify at least one aquatic invasive

species (Warm Up).

(Part I and Part II).

species (Part III).

(Wrap Up).

water bodies (Warm Up).

invading ecosystems can be devastating,

Atlanta, GA: Peachtree Publishers, Ltd.

Have each group review the poster and think about how AIS can spread. Direct students to circle all the

Now let them know that there are ways we can prevent their spread to our precious waters.

actions in the poster that may cause the spread of AIS. (See key for answers)

Remove weeds, mud, and animals off boats, motors, and trailers.

Have students share all the ways they discovered that AIS can spread.

and water and move with you to another lake/river)

Don't release aquarium pets or plants into a lake or river

the lakes and rivers we love to play in. Do you think you can do that?"

Don't dump bait into the lake; throw it in the trash

stop the spread of invasive species.

Research information may include The life history of the non-native species The life history of native species sharing

the following list can be shared with them

after class discussion:

3. Hand out the Student Copy Page

- the river or basin and impacted by the The geographic range of both native and
- non-native species. An exploration of the control methods used by experts — chemical, biological
- and mechanical. Association. If you have ever seen a field overgrown . Ask students why extensive research with kudzu or have seen zebra mussels in should be conducted before any method an estuary, you know the problems that is selected. (Chemicals [poisons] may affect these non-native species have caused. native species; introduced predators may feed
- Ask students to return to their small groups. Tell them that they are on a task force responsible for the control of an aquatic invasive species. Provide each group with the Student Copy Page -Aquatic Invasive Species Alert!

on native species; anything that is introduced

may further disrupt the natural system.)

6. After they have had time to work through the page, discuss group results Groups can appoint a "spokesperson" to Are the groups' solutions similar or different

Ask students if they believe it is

possible for an aquatic invasive species to eliminate a native species. How do they think this would impact a natural ecosystem? (There are several examples, but one is the lionfish, which can eat the entire native fish population on coral reefs, including herbivorous fish that control seaweed growth on coral.)

EXTENSIONS Project WET Reading Corner

Invite a biologist or other aquatic Aronson, Virginia and Allyn Szejko. 2010. invasive species expert to discuss guana Invasion! Exotic Pets Gone Wild in aquatic invasive species and Florida. Sarasota, FL: Pineapple Press, Inc. management strategies with the Who would have suspected that the innocent release of some unwanted pets could contribute to a real disruption in some of Florida's ecosystems?

TEACHER RESOURCES

Krasny, Marianne E, and the Environmental Inquiry Team. 2003. Invasion Ecology (Teacher's Guide).

Arlington, VA: National Science Teachers

Holiday, Susan. 2003. "A Native Species Restoration Project." Science Scope, 27

Nason, Kevin, Krista James, Kitrina Carlson nd Jean D'Angelo. 2010. "The Invasive Plant Species Education Guide." The Science eacher, 77 (4), 32-36.

tracey, Christine. 2008. "Science Sampler Alien Invaders!" Science Scope, 31 (6), 53-57

Inited States Department of Agriculture.

National Invasive Species Information Center. Aquatic Species. This website discusses aquatic invasive species in the U.S. www.invasivespeciesinfo.gov/aquatics main.shtml. Accessed May 25, 2011.

United States Department of Agriculture. control or eradicate an aquatic invasive Natural Resources Conservation Service. Plants Database. This site has listings for native, non-native and invasive plants found in the U.S. http://plants.usda.gov/ species within the student's own state or region and how it is being controlled **java**/. Accessed May 25, 2011.

for permission to use the activity "Invaders!" from the Project WET Curriculum and Activity Guide 2.0, pp. 263, 267-269. If you are interested in receiving more activities similar to Invaders!, visit dnr.wi.gov and search "Project WET" to learn how you can attend a Project WET workshop

Wisconsin Department of Natural Resources PO Box 7921, Madison, WI 53707

The Wisconsin Department of Natural Resources provides equal opportunity in its employment, programs, services, and functions under an Affirmative ActioPlan. If you have any questions, please write to Equal Opportunity Office, Department of Interior, Washington, D.C. 20240. This publication is available in alternative format (large print, Braille, audio tape. etc.) upon request. Please call (608-266-2621) for more information.

Special thanks to Chrystal Schreck, Kimberly Anderson, Amy Torrey and Janet Hutchens for their help designing and reviewing this publication.